
engage!
Shopping on Tuesday

Culture Change

A New Day in Dining

From Blitz to Barn
to Beach

David Solomon

VolUMe 1 | NUMBeR 1 | Fall 2012

United Methodist Homes

A LETTER FROM THE EDITOR

Editor:

Janet M. Carrato

Writers:

Deede Bolger
Janet M. Carrato
Pat Darcey
Dave Newton
Len Weiser

Composition:

The Merz Group

Photography:

Michael J. Booth
Dee Carmichael
Tom Darcey
Dennis Degnan
Pam Mezis
Marc Rosenthal

Published three times annually by the United

Methodist Homes of New Jersey, a non-profit

agency affiliated with the Greater New Jersey

Annual Conference of the United Methodist

Church. Copyright© 2012 by United Methodist

Homes of New Jersey. All rights reserved. No

material may be reprinted without permission

of the publisher.

Managing Board

Deede Bolger, Housing Administrator,

Wesley by the Bay

Janet M. Carrato, Director of

Communications and Public Relations

Pat Darcey, Director of Marketing,

Francis Asbury Manor

Jane Marion, Church Relations Director

Robbie Voloshin Corporate Director of

Marketing and Sales

Len Weiser, Executive Director,

Collingswood Manor

engage!
Welcome to the premiere issue of Engage! Yes, Engage with

an exclamation point to reflect our missional passion and

enthusiasm for the transformative journeys taking place at

United Methodist Homes.

The change from Spectrum to Engage! began over the winter.

We formed a managing board with organization-wide

representation from unique functional areas: senior housing,

marketing and sales, health and wellness, church relations,

development, and communications and public relations. I

consider these associates, who bring valuable perspectives, my

guiding light. As a team, we will strive to keep you informed

of significant developments and portray the Homes’ vibrant

communities in Engage!

While two stories, From Blitz to Barn to Beach and David

Soloman: Personifies “Never Give Up” clearly reflect this issue’s

theme, Life Journeys, Walking for 18 Years references an organi-

zational journey. Culture change, the compass for

charting our future, comes to life in three features: Action Pact,

Marching Toward Culture Change and A New Day in Dining.

These foreshadow the theme for the next issue, Culture Change.

What does this mean? The current model of institutional-centered

care, which has dictated every aspect of service delivery and

environmental design, will gradually become more

person-centered. Programs, environments and broad operations

will be driven by resident choices and preferences. We look

forward to sharing additional details in the next issue.

We welcome your

comments about Engage!

In the meantime, engage

in the best of what life

offers you.

Janet M. Carrato, Editor

EIGHTEEN YEARS OF WALKING
By Janet M. Carrato

The Walk for All Ages started in 1995 in honor of the 250th

anniversary of Bishop Francis Asbury’s birth. A Methodist

Episcopal circuit rider across New Jersey, many towns and

churches bear Asbury’s name. On June 10 for the eighteenth

consecutive year, a throng of walkers in Ocean Grove

processed from Ocean Pathway to Francis Asbury Manor.

They all walked in the Nancy Gilbert Rhodes Walk for All

Ages with the original purpose—to raise proceeds for the

Homes’ Fellowship Fund which assists residents who have

outlived their financial resources. It pays for expenses not

covered by health insurance and other sources including rent, meals, housekeeping, medical supplies,

prescriptions, etc.

Of the $67,500 raised, business partners contributed almost $28,000, including the Grand Marshal

Partner, Hawks & Company of Deptford, New Jersey. Luncheon Partner, The Weston Group, and

Entertainment Partners, Atlantic Trust Private Wealth Management and Johnson, Kendall & Johnson,

also generously demonstrated their philanthropic spirit. Starting Line Partners included American

Plus Printers, The Merz Group, PNC Bank, Pike Construction,

and Herbert J. Sims & Co. The Central Jersey Bank (Ocean Grove

branch) provided bottled water.

While every walker received a tee shirt, one-day beach pass, lunch

and entertainment, awards were also given. Lawrence D. Carlson,

President and CEO, presented the traveling trophy to the top adult

fundraising team, The Shores at Wesley Manor, led by Nancy

Gilbert Rhodes. The team, which has garnered the trophy four

of the last five years, won with almost $12,000 contributed and

retains the trophy until 2013. Members of the highest fundraising

youth team from the Pitman United Methodist Church each won

free registration to the annual Ocean City Youth Weekend.

 UN ITED METHODIST HOMES ENGAGE! | Fa l l 20 12 PAGE 2

Family members and employees of Hawks &

Co., the Grand Marshal Partner, enjoyed the

day in Ocean Grove.

Nancy Gilbert Rhodes (far left) led

The Shores at Wesley Manor to the top

adult fundraising team trophy.

AFFORDABLE HOUSING–MOVING TOWARD

CULTURE CHANGE
By Deede Bolger

When it comes to implementing initiatives,

Affordable Housing is held to the same high

standards as our full-service communities.

Residents are valued as “family” not just tenants.

Recent housing administrator and service

coordinator visits to non-affordable housing

facilities has highlighted the difference between

the Homes’ philosophy and that of many

other housing providers.

In stark contrast to our neighbors,

our focus on resident well-being

and comfort has been primary.

Housing staff provides

life-enriching activities and

opportunities and are poised

to step into the future of

resident-centered service. Moving

toward Culture Change, where

decisions are made by the group for the

group will be new, but not totally divergent from

current practices.

Recently, HUD’s (U.S. Department of Housing

and Urban Development) focus shifted from

independent housing to supportive living for the

elderly, encouraging the provision of services that

allow the resident to remain in an apartment for as

long as possible and delay early institutionalization.

The Homes’ early addition of the Social Service

Coordination program has provided the added

expertise to refer residents to community services

needed to remain independent.

While Service Coordination has been in existence

for many years, some providers choose not to add

this position. As a result, the Homes has

progressed far ahead of other housing communities.

Social service coordinators are able to offer

assistance when the impact of health, family,

finances and lack of resources becomes

overwhelming or complicated. Because our

Affordable Housing staff is small,

even the maintenance person

knows each resident by name

and circumstances such as

disabilities and frailties. They

can provide service specific to

that resident and circumstance.

For example, alerting a visually

impaired resident in ways that

will not startle, but will still get

their attention.

Services such as Congregate Housing Services,

housekeeping and meals, are provided through a

Department of Health grant. The Homes applies

annually and has been awarded this grant for about

seven years, which aims to further delay early

institutionalization. Similarly, the Homes’ therapy

company now provides services in the residents’

own apartments, saving costly transportation fees

to off-site therapy centers. LifeChoices has been a

major “wellness” initiative of the Homes for the

past five years. In Housing, it has driven a culture of

enrichment and individual-centered planning,

which will flow naturally into the resident centered

Culture Change initiative.

Photo: Rachel Gray and John Ciocco from Home Helpers, with Wesleyan Arms’ resident Jack Conway.

By Len Weiser

United Methodist Homes of New Jersey has

embarked on a journey to truly engage our

community members in creating home. We

know some aspects of our communities still carry

institutional practices and artifacts of the elder

housing and care world that hinder this goal. We

have begun to plan for physical and operational

changes to make this a reality (or bring this

vision to fruition).

Action Pact, a national consulting group that

assists nursing homes and other elder care

organizations in making these changes, will be

partnering with us for the next two years to

help all our communities study the possibilities

for creating a more person-centered and

resident-directed lifestyle at every level of

housing and care.

This journey will be highly inclusive. Each

community will be sending a small team of five

to ten people to a series of all day learning

experiences with Action Pact. The teams will

then bring these resources back to their

community, share them, and engage residents,

families and associates in studying, deciding on,

and making changes to create and maintain

true home.

The process has already begun. In May and June,

Action Pact consultant Bev Cowdrick visited

many of our communities to find out more about

each. In July, LaVrene Norton, executive leader of

Action Pact, and Bev Cowdrick led an all-day

retreat for the community teams and corporate

leadership members who brought skills and

resources back to the communities.

Every few months for the next two years, the

teams will reconvene at a central location with

an Action Pact consultant/trainer. Teams will

report on happenings in their communities, learn

new skills, and get new resources to help everyone

continue on their journey.

Learning sessions include:

• A Tale of Transformation
• Food for Thought
• Honoring Personhood

• Vibrant Living

• Wellness for the Frail Elder
• The New Face of Leadership

After each session, they will be coming back to

their communities to engage everyone in

thinking about how these resources can help.

We hope everyone will get involved and become

part of this exciting process of renewal and

transformation. For more information about

Action Pact and its work, visit their website at

www.actionpact.com.

A TALE OF TRANSFORMATION
AND OTHER FOOD FOR THOUGHT

 UN ITED METHODIST HOMES ENGAGE! | Fa l l 20 12 PAGE 4

FROM BLITZ TO BARN TO BEACH
THE EVELYN E. BURGESS PALMER STORY

By Pat Darcey

With her Queen’s

English accent still

very much intact,

Francis Asbury

Manor resident,

Evelyn Palmer, recalls

how “Our Prime

Minister (Neville Chamberlain) barely got the

Declaration of War words out of his mouth

when the bombs began to fall.” The place was

London—the time, September 1939 to

May 1941.

Londoners were officially under Germany’s

blitzkrieg, a devastating concentration of

artillery, tanks and air power that barraged

London and surrounding towns for 76

consecutive nights. When it ended more than

40,000 civilians perished, half of them Londoners.

The London blitzkrieg eventually ended but the

fighting continued for nearly three more years.

War was waging on the other side of the world

as well. The capture and imprisonment of

Evelyn’s brother by the Japanese during the fall

of Singapore, while serving in the British Army

in 1942, further impacted the Burgess family.

He remained captive for nearly four years.

On Evelyn’s twenty-second birthday in April

1943 she met Charles Turner, a handsome

American soldier, in Cheltenham. He proposed,

she accepted and her adoring fiancé happily

waded through the myriad paperwork involved

in bringing a war bride to the States. Evelyn and

Charles were married in October 1943.

Charlie went to France with the American allies

while his bride traveled to America in a convoy

of 22 escort ships. Evelyn reflected, “We actually

zigzagged across the Atlantic to avoid submarine

attacks.” During the nightmarish journey, she

often awoke from a deep sleep to hear depth

charges whizzing by the ship.

In October 1945 on the couple’s second

wedding anniversary, Charlie returned home.

Life continued for them on a Maryland farm –

a place Charles had purchased before entering

the service. Evelyn hit the ground running,

raising three daughters, while being a happy,

albeit, inexperienced farm wife.

By 1998, Evelyn, twice widowed and a New

Jersey resident, found a home at Francis Asbury

Manor. Evelyn loves the friendships she’s made

and remains very fond of the staff. “I could go

on and on,” she said. “I love the place!”

Immediately active in her new community,

Evelyn started the Francis Asbury Manor Glee

Club in 1999 and also operated the Gift Shop for

six years. What are some of this nonagenarian’s

life lessons? “You have to roll with the punches,”

she commented. “And remember you can’t

please everybody.”

DAVID SOLOMAN: PERSONIFIES

“NEVER GIVE UP”

By Pat Darcey

Imagine growing your

own food in order to eat.

David Soloman, a gentle

Jamaican native, recounts

cutting sugarcane 14

hours a day in blistering

sun and unforgiving heat,

with hands bleeding – and then leaving to a second

job tending livestock. The third of six children,

David’s family members and neighbors constructed

a simple wooden home for them, complete with

an outdoor bathroom minus running water. The

Methodist family attended church every Sunday.

Years later, a farm work program brought David to

Florida where later, a Jamaican friend encouraged

him to travel to the New York area. David landed in

New Jersey, became a nurse’s assistant, and worked

very long hours. By the early 1990’s he was a

restaurant cook and saw an advertisement for a

dishwasher at Francis Asbury Manor. He was hired

on the spot, but kept his restaurant job, working

16 to 18 hours a day.

David inherited culinary skills from his dad, a

baker, and eventually transitioned to full-time

cook at Francis Asbury. Accustomed to long hours,

David also went to work for Jersey Shore University

Medical Center, transporting himself by bicycle. At

Jersey Shore, David became the expert floor polisher.

This skill led to yet another career for his spare

time – David bought floor polishing equipment and

launched a business.

David believes in working hard, saving money,

retiring young and relaxing. “Bob Marley said

‘never give up,’” David echoes, “That stays with me

– I never give up.” David maintains two homes in

Jamaica, a vacation home in Canada, and a home

in Neptune. In February 2012 he and his wife, Luz,

experienced a harrowing home fire. They lost

everything, but have been rebuilding and expect to

move back this fall.

Undaunted by setbacks, David’s philosophy is

simple: “My goal is to make life better for my

family.” He and Luz have three grown children, all

college graduates with excellent careers. David’s

advice to young people today is “Go to school and

get a good education.”

 UN ITED METHODIST HOMES ENGAGE! | Fa l l 20 12 PAGE 6

MISSION:

To provide quality and caring
services to senior men and women

in a Christian community.

Please Remember

the Homes in Your Will

SHOPPING ON TUESDAY
FOR 38 YEARS

By Janet M. Carrato

At their annual meeting and exposition,

LeadingAge New Jersey awarded Pitman Manor’s

Tuesday Shoppers’ program the Innovation of

the Year. This recognizes an innovative best

practice program or service that promotes and

enhances quality of life for senior residents, staff

and/or the surrounding community.

The Tuesday Shoppers’ program, incubated

almost 38 years ago by Eleanor and Jack

Weatherby of Woodbury, remains bolstered and

supported by members of Kemble United

Methodist Church and other area churches.

When Pitman Manor opened in August 1974,

they hung curtains, unpacked boxes and settled

residents in their apartments. The couple learned

that many residents did not drive or have

families in the immediate area, yet needed to

make purchases — Tuesday Shoppers came to

fruition. About 25 volunteers take turns

shopping for several hours each Tuesday for

Pitman Manor residents.

“The process has not changed much since

Eleanor and Jack started the program nearly

40 years ago. Residents still complete shopping

request forms indicating their needs and delivery

preferences. It is very rewarding and the residents

are so appreciative and grateful,” said long-time

volunteer Henrietta E. Sauter, who along

with Carol Davis has assumed many of the

administrative responsibilities.

Shoppers typically go to three different stores

mostly purchasing personal hygiene items,

laundry detergent, paper products, envelopes,

batteries, snacks, beverages, and fresh fruit and

vegetables. The expert Tuesday Shoppers rarely

get stumped and endeavor to accommodate

all requests.

Program volunteers need no experience as on-

the-job training is provided. People who enjoy

social interaction, feel comfortable handling

others’ money, have good basic math skills and

patience, and ability to lift packages and work in

a busy environment ideally fit the qualifications.

In the meantime, thousands of hours have been

lovingly donated.

EDITORIAL SCHEDULE FOR 2013

“We are fortunate to have the Tuesday Shoppers. I

would be lost without them,” remarks Kathryn

Wenderoth. Another resident, Rita DeStefano adds,

“They are simply the best and never tell me they can’t

find something.”

The LeadingAge community includes 5,400 not-for-

profit organizations in the United States, 38 state

partners, hundreds of businesses, research partners,

consumer organizations, foundations, and a broad

global network of aging services organizations that reach

over 30 countries.

For more information or to volunteer for the Tuesday

Shoppers please contact Kemble United Methodist

Church at 856-845-1627.

(left to right) Michele Kent, president of LeadingAge New Jersey;

Tuesday Shoppers’ awardees Carol Davis and Henrietta Sauter;

and Sharon Capella of Borden Perlman Insurance, award sponsors.

January: Culture Change May: Wellness September: Finance/Money

 UN ITED METHODIST HOMES ENGAGE! | Fa l l 20 12 PAGE 8

A NEW DAY IN DINING
By Dave Newton, Sodexo Regional Sales Executive

Recently United Methodist Homes’ leadership and Sodexo Senior Living embarked on a strategic

planning process. It generated some exciting new opportunities through the provision of a systematic

approach to dining and culinary services.

By the expansion of the partnership to all five full-service communities, United Methodist Homes

can now take full advantage of the aggregation of functions such as procurement, staff training, reporting

standards, food production management, retail offerings and recipes. Benefitting residents, guests and

associates alike, this will result in an exceptional dining experience while creating a competitive advantage

for the Homes in the marketplace.

As your dining and culinary service partner, we do not take our responsibilities lightly. Our commitment

is to create exceptional dining and culinary experiences through a system wide model of hospitality,

wellness and nutrition while embracing the individuality of each resident. In doing so, we promise to

fully support the United Methodist Homes’ ministry, mission and vision as we work together to secure

our future successes.

Baked Atlantic Cod with Barley Risotto, White Beans
 and Escarole

Ingredient
Cod filet – 4-6 ounces seasoned with sea salt and fresh

ground pepper and freshly chopped dill

Barley – 1 cup

Onion – ½ cup diced fine

Celery – ½ cup diced fine

Carrot – ½ cup diced fine

Garlic – 2 cloves chopped fine

Shallot – 1 chopped fine

Escarole – ½ head washed well, roughly chopped

White beans – 1 cup (cooked)

Chicken stock – 2 quarts as needed

Chive oil (optional)

Fresh thyme- 1 tsp finely chopped

Fresh chives- sliced thinly

Procedure:
Clean fish or buy pre filleted.

In a medium saucepot, sauté onions, celery, carrots,

garlic, thyme, and shallots in a little olive oil for three

minutes or until slightly browned.

Add barley and continue sautéing for two more minutes.

Add chicken stock two cups at time and stir continually

until stock is absorbed by the barley.

Continue this process as needed until barley is

cooked tender.

Add escarole and carefully fold in cooked white beans.

Season to taste with salt and pepper.

Season fish with salt, pepper and dill and bake at 350

degrees for 10 to 12 minutes.

Place 3-4 ounces of risotto on a serving plate, place cod

on top and garnish with chive oil and fresh sliced chives.

Enjoy!

Steering Group

Lawrence D. Carlson, President & CEO

Joseph Baldanza, Corporate Director of Plant Operations

Carlos Beato, Corporate Director of Clinical Services

Sharon Clapp, Vice President of Development

William Ermolowich, Vice President of Human Resources

Cynthia Jacques, Vice President Housing & Community Initiatives

Carol McKinley, Vice President of Operations

Maggie Murphy, Corporate Director of Compliance & Risk Management

Diana Scotti, Corporate Director of Interiors

Roberta Voloshin, Corporate Director of Marketing & Sales

Sara Wilkinson, Executive Assistant

Richard D. Wilson, Vice President of Finance

COMMUNITY EVENTS CALENDAR

For the latest news and to make a
secure donation,

visit www.umh-nj.org
facebook.com/UMHNJ

E-mail: umh@umh-nj.org

Phone: 732-922-9800 or toll-free 800-352-6521

Home office : 3311 State Route 33

Neptune, NJ 07753

 UN ITED METHODIST HOMES ENGAGE! | Fa l l 20 12 PAGE 10

BRISTol GleN, Newton
973-300-5788

oPeN HoUSeS, 11am to 2pm

October 13, November 23, November 24

lUNCH ANd leARN, 11am
September 19, October 18

Come join us and see how relaxing life can be.
RSVP required; call Denise at 973-300-5788, ext.1113.

CollINGSWood MANoR, Collingswood
856-854-4331

AUxIlIARy ATTIC SAle, Saturday, November 3, 10am

VeTeRANS dAy SeRVICe, November 11, 2pm

For further information contact Dr. Richard Leaver at
rleaver@cm-umh.org or 856-854-4331 ext. 305.

eNdleSS SUMMeR, September 15, 10am to 3pm

Outdoors weather permitting. Crafters, specialty vendors, white
elephant and food. Call Barbara Wrzeszcz at 856-854-4331
for details.

lUNCH ANd leARN

October 5, 10am to 2pm

November 23, 10am to 1pm

December 21, 10am to 1pm

oPeN HoUSeS

September 26, 5 to 7pm

October 20, 10am to 2pm

November 2, 10am to 2pm

December 6, 10am to 2pm

FRANCIS ASBURy MANoR, ocean Grove
732-774-1316

oPeN HoUSe, November 24, 10am to 2pm

lUNCH ANd leARN, 12 Noon

September 21, October 19, December 14

Have a delicious lunch in one of our beautiful lounges, bring
your questions and tour our community. Reservations are
necessary. Please contact Pat Darcey at 732-774-1316.

HolIdAy BAzAAR, Saturday, December 8, 9am
Trinkets, treasures and tasty treats.

PITMAN MANoR, Pitman
856-589-7800

FIRST SATURdAy oPeN HoUSeS, 1 to 4pm

October 6, November 3, December 1

HolIdAy oPeN HoUSeS
November 24, 1 to 4pm

December 20, 4 to 7pm

Come experience Pitman firsthand, gather information, meet
the people who make it a great place to live and work, and enjoy
light refreshments. Just stop in!

THe SHoReS AT WeSley MANoR, ocean City
609-399-8505

oPeN HoUSe, 1 to 3pm

September 19, October 17

BReAkFAST ANd BRoWSe, 8am

September 26, October 24

Join us and see how relaxing life can be. RSVP is required.
Call Jessica Stewart at 609-399-8505.

WeSleyAN ARMS, Red Bank
732-936-0760

VeTeRAN’S dAy AT THe ARMS’ CAFé, November 9

View a grand display honoring veterans; free breakfast for
veterans and their family members.

3311 State Route 33
Neptune, NJ 07753

Bristol Glen
200 Bristol Glen Drive

Newton, NJ 07860

973-300-5788

Collingswood Manor
460 Haddon Avenue

Collingswood, NJ 08108

856-854-4331

Francis Asbury Manor
70 Stockton Avenue

Ocean Grove, NJ 07756

732-774-1316

Pitman Manor
535 North Oak Avenue

Pitman, NJ 08071

856-589-7800

The Shores
at Wesley Manor
2201 Bay Avenue

Ocean City, NJ 08226

609-399-8505

Bishop Taylor Manor
33 North Walnut Street

East Orange, NJ 07017

973-676-9057

Covenant Manor
623 East Front Street

Plainfield, NJ 07060

908-791-9430

PineRidge of Montclair
60 Glenridge Avenue

Montclair, NJ 07042

973-746-0003

Wesley by the Bay

2401 Bay Avenue, Suite 2

Ocean City, NJ 08226

609-399-6701

Wesleyan Arms
9 Wall Street

Red Bank, NJ 07701

732-936-0760

Full Service Communities

At the heart of United Methodist Homes’ resident-centered services and amenities is a team of highly-qualified
professionals delivering a continuum of care to adults 65 years and over:

Affordable Housing Communities

Senior Housing communities designed for residential living for adults 62 years and over:

Independent Living • Residential Living • Assisted Living • Skilled Nursing

Memory Support • Short-Term Rehab • Respite • Hospice

